Modeling and Simulation of Hybrid Electric Vehicles: ADVISOR and the Digital Functional Vehicle Keith Wipke Senior Engineer, Vehicle Systems Analysis Team, National Renewable Energy Laboratory #### **Presentation Outline** - Background and Capabilities of ADVISOR - Demonstration of ADVISOR 3.0 - Parametric Vehicle and First-Order Packaging - Linking ADVISOR and ADAMS/Car ### Light-Duty Hybrid Electric Vehicle Program Vehicle Climate Control Vehicle Systems Analysis Digital Functional Vehicle Battery Thermal Management Big 3 Partnership (55 mpg, mid-size vehicle) ## **Historical Perspective: Evolution of ADVISOR in 6 Years** ### **Overall Vision: Digital Functional Vehicle** #### **Background on ADVISOR** - ADVISOR = ADvanced VehIcle SimulatOR - simulates conventional, electric, or hybrid vehicles (series, parallel, or fuel cell) - ADVISOR was created in 1994 to support DOE Hybrid Program at NREL Released on vehicle systems analysis web site in September, 1998 - Downloaded by over 2000 people around world - Users help provide component data and validation, feedback for future development ## ADVISOR Being Used Globally August 2000: >2000 users ### **ADVISOR Downloads by Continent** ### **ADVISOR Downloads by Country** Legend included countries with 25 or more users Total number of countries using ADVISOR = 70 As of 8/17/00 ## **ADVISOR Downloads by Type of Organization** NREL, Center for Transportation Technologies and Systems #### **ADVISOR Downloads by Industry** ## **ADVISOR Downloads by Universities** - Ohio State University - University of Michigan - University of Maryland - University of Bath - George Washington University - University of California Davis - Texas Tech University - □ Georgia Institute of Technology - Cornell University - University of Tennessee - □ Texas A&M University - Hanyang University - Pennsylvania State University - San Diego State University - Seoul National University - West Virginia University - Anna University - □ University of Colorado - □ University of Sheffield - □ Virginia Tech - □ Cranfield university - Institute for Advanced Engineering - MIT Legend includes universities with 5 or more users Total number of universities using ADVISOR = 277 As of 8/17/00 ## **ADVISOR Downloads by State** ## ADVSIOR Downloads by Government Agencies/Labs ## Multiple Versions Downloaded as one Indicator of "Active" Users ~20% appear to be "active" with ADVISOR ## Multiple Versions Downloaded as one Indicator of "Active" Users ~20% appear to be "active" with ADVISOR #### Number of ADVISOR Versions Downloaded (8/17/00) #### **ADVISOR Users Conference: August 2000** #### **ADVISOR Users Conference: Program** ### Three Main ADVISOR Screens (Roadmap) #### Vehicle Input #### Simulation Setup #### Results #### **ADVISOR Demonstration** - Metric - O US #### Vehicle Input Screen ## **Current ADVISOR scaling algorithm is linear** (motors and engine) Stretch #### Original Data Map #### Vehicle Input Screen, Autosize Function #### **Simulation Setup Screen** #### Simulation Setup Screen Simulation Parameters--ADVISOR 3.0 _ O X File Edit Units Help CYC_NREL2VAIL Drive Ducle CYC_NREL2VAIL 12000 # of cycles SOC Correction Cycle Filter zero delta ▼ 10000 15 Max Iterations (udu) pa Initial Conditions Tolerance [%] 0.5 8000 speed Constant Road Grade efevation Control Strategy Optimization Setup Window Control Strategy Optimization Method Selection Test Procedure TEST CITY HWY C Optimize using Melleb ⊕ Optimize using VisualDOC Cycle/Test Procedure Selection Additional Tests C Test Procedure TEST_CITY_HW Drive Cycle CYC FUDS Accel Options Appeleration Test Design Variables Brade Dotions Gradeability Test at Variable Name Initial Condition Lower Bound # Points 1st Sweep # Points 2nd Sweep Upper Bound ✓ cs_lo_sec 0.4 0.1 0.5 ✓ cs hi soc 0.8 0.55 1 # of variables Parametric Study os charge per [W] 0 20503.51 1000 CI min pwr M 20503.51 Low High # Ph 1000 20503.51 Variable 1 CS Bax DW [W] 20503.51 20503.51 41007.03 1350 1750 cs_max_pwr_rise_rate fw/st 0 1 5000 Variable 2 Ct_max_pvr_fall_rate [W/s] 0 -5000 -1 cs_min_off_time Inf 0 200 cs to init state (boolean) Variable 3 Objectives/Constraints VisualDOC Parameters OBJ CON Weighting Factor (0-1) Value Save Help Load Sim. Setup Optimize as yers 0.4 RUN Back PM Emissions (Minimize.g/mi). DEFAULTS HELP CANCEL RUN #### "Test Procedures" Currently Available ## Combined City/Highway ## Real World ## SAE J1711 HEV Test Procedure CENTER FOR TRANSPORTATION TECHNOLOGIES AND SYSTEMS #### Cycle Results Screen #### Cycle Results Screen, Energy Usage Figure #### Parametric Results: 2D and 3D Fuel economy, emissions, acceleration times, or achieved grade as a function of your chosen variables can be displayed 3 Variable Parametric Study 2 Variable Parametric Study ### **Optimization Allows Complex Trade-Offs** to be Performed Numerically Help #### **Control Strategies Have Significant Impact on Emissions and Fuel Economy: Optimization Needed** Save Help Exit ## **Even within Emissions Targets there are Trade-offs: Example: Better NOx, PM, But Worse CO, HC** #### **Software Availability on Web** - NREL's Vehicle Systems Analysis web site launched in September 1998 - ADVISOR 3.0 available for free after filling out simple form - 'Forum' has bulletin area for questions to be answered and files to be shared - Documentation viewable from web site - Reading room has all papers and presentations from team Clockwise: Ken Kelly, Sam Sprik, Keith Wipke, Tony Markel, Valerie Johnson, Aaron Brooker, Terry Hendricks ### **Example of Linking with Packaging** #### **Loading ADVISOR Vehicle into Pro/HEV** ### E-mail notification of VRML files # Visualizing VRML Vehicle in Browser # Visualizing VRML Vehicle in Browser # **Battery Packaging Comparison from Previous Study (for illustration purposes)** # Full Parametric Vehicle Assembly also Includes Geometry Useful for Many Groups at NREL # Linking Systems Level Analysis with Vehicle Dynamics # Outline: Interfacing ADVISOR and ADAMS/Car - Two interface approaches will be used: - ADAMS/ADVISOR Co-simulation Export to ADAMS/Car Each approach has its own advantages and serves different simulation purposes. ### What? - Linking ADAMS/Car full vehicle model with ADVISOR model - Both ADAMS and Simulink solvers run together - Information passed back and forth between the two at each time step ### How? - ADAMS/Car full vehicle model using customized powertrain template - Modified ADVISOR model to work with ADAMS/Car model - Why? - Simulate 4WD/AWD powertrains - torque split can be actively controlled by ADVISOR - Vehicle handling/dynamics with new CM from ADVISOR - can look at stability issues relating to battery placement - Calculate energy losses during handling/durability events - useful for trying minimizing losses for maximum fuel efficiency - Integrate accessory loads (like electric power steering) and look at their energy impact vs. performance - Trade-offs to accurately assess impact of vehicle/component mass reduction and evaluating effect on dynamic performance - Perform anything you would normally do in ADAMS/Car, but using an advanced powertrain from ADVISOR ### Information Flow The major variables exchanged are shown below. Additional information will also be exchanged. ADAMS/Car Full Vehicle Model Vehicle Dynamics & Stability Analysis Vehicle Velocity Co-simulation **ADVISOR** Hybrid powertrains, Energy management, Controls Exporting ADAMS/Car Plant to Simulink # Export to ADAMS/Car ### What? - ADAMS/Car full vehicle model with mass and inertia properties exported from ADVISOR - One way information flow to ADAMS/Car ### How? - Output mass and inertia properties from ADVISOR to ADAMS/Car. - Optionally, geometry may be specified in web interface - Run standard handling maneuvers in ADAMS/Car ## **Export to ADAMS/Car** - Why? - Faster simulations - Quick estimate of handling performance of hybrid vehicle - Example: allows analysis of battery pack location (often a large mass) and effect on handling - Information flow: # **Conclusions** - ADVISOR 3.0 is a user-friendly simulation tool available to the public through the web - www.nrel.gov/transportation/analysis - Widespread usage of the model globally has led to a large database of components and vehicles - Providing source code to users facilitates better understanding and usage of model - Validation has been performed and is an ongoing process - NREL is working with industry to link ADVISOR up to tools they use, such as: - Pro/E (visualization, packaging) - Visual-Doc (Optimization) - SABER (electrical) - ADAMS/Car (vehicle dynamics) - Flowmaster (detailed thermal modeling)